Update of CH4 retrieval from AIRS(v6), IASI and CrIS Xiaozhen(Shawn) Xiong, Chris Barnet Eric Maddy, Antonia Gambacorta, Thomas S. King #### AIRO, IAOI, CHO ### (A plan to derive CH4 and other GHG data of 20+ years) National Environmental Satellite, Data, and Information Service AIRS on NASA/Aqua 1:30 pm orbit (May 4, 2002) IASI on METOP-A(Oct. 19, 2006) METOP-B(Sept 27,2012) 9:30 am orbit CrIS on NPP 1:30 pm orbit (Oct.28,2011) and JPSS ### **Outline** - Summary of AIRS-V6 CH4 as compared to V5; - Validation of IASI CH4 and its improvement; - Current status of CH4 retrieval from CrIS on Soumi NPP. - Some comparison of CH4 - 1. Among CrIS, IASI and AIRS-v6 (5/15/2012); - 2. Seasonal cycle of CH4 over South Asia and Siberia from AIRS-v5 (10 yrs) and IASI (5 yrs); - 3. AIRS-v6 vs GOSAT TIR CH4; - One major effort to derive a better CH4 product in the polar region - Summary ### **More Retrieval Layers** ### Backup of aircraft measurement for tuning and Validation CH4 (ppb)) HIPPO -1 (Jan 2009); HIPPO -2 (Oct/11, 2009); HIPPO-3 (March/ **April**,2010) (HIAPER Pole-to-Pole Observations of Carbon Cycle Greenhouse Gases study) ### Optimization of CH4 retrieval in V6 | | V5 (Research
Product) | V6 (Standard product) | |------------------|--------------------------|--------------------------| | Retrieval layers | 7 | 10 | | Channel s | 71 | 58 | | First guess | | updated | | Quality Flag | | well set | | tuning | empirical | Using more aircraft data | ### AIRS V5 vs V6 (March 27,2010) - V6-CH4 has improved QC; - V6-CH4 has larger DOF than V5; - V6-CH4 has a better sensitivity lower troposphere; - Small bias and RMS error ### Scatter plot of AIRS vs In-situ ### **IASI CH4 Validation and Improvement** - New Quality control is recommended - Recent Validation - Improvements by adopting the improvement in AIRS-v6 - → a paper is submitted to Atmos. Meas. Tech. ### Scatter plot of IASI vs In-situ CH4 #### **Error of IASI CH4** IASI CH4 have been generated on NOAA CLASS system; ### CH4 retrieval from CrIS on Soumi NPP on NOAA Unique CrIS ATMS Processing System (NUCAPS) (more detail see Antonia's talk tomorrow) # Comparison of CH4 from AIRS, IASI and CrIS using data on 5/15/2012 # Comparison of DOF in different latitude 5/25/2012 ## Comparison of Averaging Kernels 5/15/2012 #### National Environmental Satellite, Data, and Information Service # Comparison of CH4 at 400 hPa from CrIS, AIRS, IASI (5/15/2012) #### Mean Profiles in different latitude ## A very good agreement in observing the CH4 enhancement over the south Asia Xiong, X., et al, 2009, Methane Plume over South Asia during the Monsoon Season: Sa&ellite Observation and Model Simulation, *Atmos. Chem. Phys.*, 9, 783-794, 2009. ### In Siberia, a much larger seasonal cycle from IASI than from AIRS-V5 # Comparison of CH4 retrieved from GOSAT TANSOTIR, AIRS and Aircraft Measurements Xiaozhen (Shawn) Xio Chris Barnet(1), Sachiko Hayashida(5), Hidekazu Matsueda(7) Evan Manning(8), 1 National Environmental Satellite, 20852, USA hiba University, Japan rado, USA Japan Studies, Japan te, Japan adena, CA, USA **GOSAT-PI** meeting ### National Environmental Satellite, Data, and Information Service HISTOgram of GOSAT minus AIRS (300-500 hPa) ### To generate a long-term record for monitoring the polar CH4 emission under the impact of global warming Multiple observations from AIRS per day over the polar regions - ➤ Current algorithm is not optimized in the polar; - ➤Information of multiple observations per day has not been well used in L3 product; - ➤ We are investigating to better characterize the retrieval in the polar and use better first guess #### **CH4 Observations over Alaska** CH4 release from wetland and thawing permafrost are very sensitive to global warming. Its trigger will be a disaster. ### National Environmental Satellite, ### Example: Optimization for the **Polar CH4 retrieval (2009/01/13)** Better sensitivity to lower troposphere ### **Summary (1/2)** - 1. Significant improvements in AIRS-V6 retrievals and setting of quality flag has been made, and the bias is within 0.5% and standard deviation less than 1%. More validation will be done as soon as all V6 data are available. - 2. Validation to NOAA CLASS IASI CH4 product shows IASI is lower biased by ~1.7%. Recent improvement in AIRS-V6 will be incorporated in IASI CH4 retrieval. - 3. CrIS has lower sensitivity and smaller DOF than AIRS and IASI. It is expected that better CH4 product can be derived from the full spectral resolution CrIS data. ### **Summary (2/2)** - AIRS and IASI CH4 shows a good agreement in observing the seasonal cycle over the south-Asia, however, IASI observed a much larger summer increase in the polar region → which will be further analyzed using data from AIRS-V6. - Comparison among AIRS, IASI and CrIS CH4 products indicated that more works need to be done to generate a consistent, long-term CH4 product for climate change study, and one effort we are focusing now is to derive a better product in the polar regions. This can become part of AIRS-v7. Xiaozhen.xiong@noaa.gov #### **NOAA CLASS** ## All these improvements in V6 are based on extensive validation #### Aircraft measurements used include - Aircrafts measurements from NOAA/ESRL/GMD (the only one used for V5 optimization) - 2. Intex-A (2004), -B(2006) - 3. START08(2008) - 4. ARCTAS(2008) - 5. HIPPO-1, -2(2009), -3(2010) HIPPO-4, -5 data have not been released to public ### **CH4 over Siberia** #### **Error of AIRS-V6 vs aircraft measurements** A paper about the setting of QC and validation is in preparation ### **Setting of QC** Both infrared and microwave retrievals of water vapor and temperature are successful; Residual (observation minus RTA computation) relative to the estimated errors(including error in instrument, cloudclearing, forward model) is less than 3 (Chi2 < 3);Total FOR Cloud fraction, solving for two layers of clouds, is less than 1.5; DOF is greater than 0.3 ### Comparison of AIRS vs GOSAT @ three layers ## **Comparison of Averaging Kernels** (6/21/2008, 12/20/2009) IASI -> AIRS -> ## **Area of Aveaging Kernels** in different latitude 5/15/2012 **IASI (April, 2010)** ### Lower Bias in IASI, CrIS